运筹学

(绪论)

王焕钢 清华大学自动化系 要点:课程主要内容

运筹学 英国: Operational Research, OR

美国: Operations Research, OR

(中国台湾 作业研究)

运筹学作为一门现代科学,在第二次世界大战期间 首先在英美两国发展起来

运筹学用于解决现实生活中各种复杂问题,特别是 改善或优化现有系统的效率

1959年国际运筹学协会(International Federation of Operations Research Societies, IFORS)成立

运筹学的主要分支

- 一般数学规划模型
- 线性规划
- 整数规划
- 非线性规划
- 动态规划
- 网络流优化

本课程内容

特定问题的数学模型

- 网络计划
- 排队论
- 存储论
- 决策论
- 对策论

运筹学研究的核心问题: 建模与求解

建模方面

- 1) 知道常用数学规划模型的结构和特点
- 2) 有助于选择合适的模型解决具体问题

求解方面

- 知道常用模型的求解思路和求解算法
- 2) 有助于对具体问题研发新的求解算法

要点: 优化问题建模

例如:人工智能和优化联系非常密切的一系列问题 (回归、辨识、估计、训练、学习、拟合、逼近...)

已知某个标量 y 和某个向量 $X = (x_1, x_2, \dots, x_n)^T$ 之间若 干——对应的样本数据

$$\{y(t), X(t)\}\$$
 $X(t) = (x_1(t), x_2(t), \dots, x_n(t))^T, t = 1, 2, \dots, N$

要确定一个函数 f(X), 使在包含所有样本数据的某 个集合 Ω 里能够用 f(X) 描述 Y 和 X 之间的对应关 系,即使误差|y-f(X)|对任意的 $\{y,X\} \in \Omega$ 都尽量小

基本方法: 选择含有待定参数的函数 $\hat{f}(X,\theta)$, 通过 极小化某种样本误差,确定待定参数得到所需函数

常用 l₁,l₂,l₂ 范数的样本误差

$$E_{p}(\theta) = \begin{cases} \sum_{t=1}^{N} |y(t) - \hat{f}(X(t), \theta)| & p = 1 \\ \sum_{t=1}^{N} (y(t) - \hat{f}(X(t), \theta))^{2} & p = 2 \\ \max_{1 \le t \le N} |y(t) - \hat{f}(X(t), \theta)| & p = \infty \end{cases}$$

于是, 最终要解决的是下述优化问题

$$\min_{\theta} E_{p}(\theta)$$

这是连续变量无约束优化问题

对于采用 1。范数形成的优化问题

$$\min_{\theta} \max_{1 \le t \le N} \left| y(t) - \hat{f}(X(t), \theta) \right|$$

为克服目标函数不可导的困难, 可以等价转换成下 面的连续变量约束优化问题

 $\min \lambda$

s.t.
$$-\lambda \le y(t) - \hat{f}(X(t), \theta) \le \lambda, \ \forall 1 \le t \le N$$

特别是, 当 $\hat{f}(X,\theta)$ 是 θ 的线性函数时, 即

$$\hat{f}(X,\theta) = \sum_{i=1}^{m} \theta_i \varphi_i(X)$$

上面的优化问题是线性规划问题

通常可以选择足够多的基函数 $\varphi_i(X)$ 使优化问题

$$\min_{\theta} \sum_{t=1}^{N} \left| y(t) - \sum_{i=1}^{m} \theta_{i} \varphi_{i} \left(X(t) \right) \right|^{p}$$

的样本误差任意小,但这样得到的模型在样本集以外 往往会产生很大的预报误差,这就是所谓过度拟合或 过度训练问题

解决该问题的根本途经是同时极小化基函数的个数, 最终要解决连续和离散变量混合的优化问题:

$$\min \sum_{t=1}^{N} \left| y(t) - \sum_{i=1}^{m} \theta_{i} \sigma_{i} \varphi_{i} \left(X(t) \right) \right|^{p} + w \sum_{i=1}^{m} \sigma_{i}$$
s.t. $\sigma_{i} \in \{0,1\}, \forall 1 \leq i \leq m$

其中 w 是设定的正的权值

基于该例子的数学规划模型,可得出如下认识

给定基函数及其数量 ⇒ 线性规划

容易,可以找到全局最优解

数量给定优化基函数 ⇒ 非线性规划

难、只能获得局部最优解

⇒ 非线性规划 解决过拟合问题

很难,只能获得较好的解

在解决实际问题时可参考以上认知选择合适模型

要点: 优化方法简述

例 $\max_{a \le x \le b} f(x)$

基本方法: 从 a,b 之间的任一点出发, 朝着能改进目标 函数的方向搜索前进: $X_{k+1} = X_k + \lambda_k D_k$,直至不能改进

肯定能够收敛到一个局部最优解,不能保证全局最优

走出局部最优解的唯一途经是在搜索过程中允许前进 到目标函数值变差的点, 例如在c,d 之间容许目标函数 下降才有可能找到全局最优解

由此产生新问题,无法保证算法收敛

为了使算法收敛,只能引入不确定性,让算法在任何 一点以一定的概率前进到邻近的某点,移动概率和相 应点的目标函数值正相关, 所以图中例子:

$$p(\hat{x} + \Delta \mid \hat{x}) < p(\hat{x} - \Delta \mid \hat{x})$$

由此产生的算法是结果不确定的算法

前面的例子包含了优化方法最基本的类型

确定型搜索与不确定型搜索

前者是经典的优化教材介绍的主要内容,后者包括 模拟退火、禁忌搜索、遗传算法、免疫算法、蚂蚁 算法等方法,一般统称为智能算法

本课程主要讨论基于确定性搜索的优化方法